HIPAA AWARENESS TRAINING

ND Department of Health March 2003

HIPAA Coordinator & Officers

Darleen Bartz, HIPAA Coordinator and Privacy Officer

Bridget Weidner, Assistant Privacy Officer

Darin Meschke, Security and Transactions Officer

HIPAA 101

- Health Insurance Portability and Accountability Act of 1996
- Four Parts to HIPAA Administrative Simplification:
 - ☐ Electronic Transactions and Code Sets Standards
 - □ Privacy requirements
 - ☐ Security requirements
 - National Identifier requirements


Healthcare industry Congress passes initiative HIPAA Law

Abuse

Background

HIPAA Public Law 104-191

Form

HIPAA 101

- Final Privacy rule August 14, 2002
- Covered entities must comply by April 14, 2003
- Final Security rule February 20, 2003 effective April 21, 2005
- Final Transactions and Codes Sets August 17, 2000 effective October 16, 2002
- Extension of October 2003

HIPAA Administrative Simplification

- Privacy requirements
- Limit the release of patient protected health information without patient's consent
- Patient's personal information must be more securely guarded and more carefully handled

HIPAA Administrative Simplification

- Electronic Transactions and Code Sets Standards Requirements
- National standards for formats and data content
- Providers who do business electronically must use the same health care transactions, code sets and identifiers
- Common language for health care industry to make it easier to transmit information electronically

HIPAA Administrative Simplification

- Security requirements
- Outlines minimum administrative, technical and physical safeguards required to prevent unauthorized access to protected health care information
- Ensure confidentiality, integrity and availability of electronic PHI
- Ensure compliance by the workforce

- National Identifier Requirements
- Will require health care providers, health plans and employers have standard national numbers that identify them on standard transactions
- The Employer ID # was selected as identifier for employers

What does this regulation do?

- Must comply with the regulation by April 2003
- Gives patients more control over their health information
- Sets boundaries on the use and release of health records
- Establishes safeguards that health care providers must achieve
- Holds violators accountable (penalties)

- For patients, it means being able to make informed choices when seeking care and reimbursement
- Enables patients to find out how their information may be used
- Gives patients the right to examine and obtain a copy of their own health records and request corrections

Why is this regulation needed?

- Personal information moves across hospitals, doctor's offices, insurance payers and state lines
- We have relied on a patchwork of laws allowing health information to be distributed
- Health care providers have a strong tradition of safeguarding private health information

What does this regulation require the average provider to do?

- Provide information to patients about their privacy rights
- Adopt clear privacy procedures
- Train employees so they understand privacy
- Designate an individual to see that privacy procedures are adopted and followed
- Secure patient records

Who must comply with these new privacy standards?

- Covered entities are: health plans, health care clearinghouses and
- Those health care providers who conduct certain financial and administrative transactions electronically
- Bound by the new privacy standards

When will covered entities have to meet these standards?

■ Most covered entities have 2 full years or until April 14, 2003

 Small health plans will have 3 full years or until April 14, 2004

- 1. Health care providers transmitting health information in electronic form (Division of Microbiology)
- 2. Health plans
- 3. Health care clearinghouses

Who is Impacted by HIPAA?

- NDDoH is a hybrid entity
- Hybrid entity is a single legal covered entity who business activities include both covered and noncovered functions
- NDDoH covered functions are performed by the Division of Microbiology

What is protected health information?

- Protected health information is referred to as "phi"
- Includes all health and individual information whether it is stored on paper or computer
- May be found in medical records, e-mails, computers, in files, in desks

NDDoH Policies and Procedures

- HIPAA team developed 27 policies and procedures for the NDDoH
- Reviewed by the HIPAA Privacy Workgroup
- Mike Mullen, Attorney General's Office, reviews for legality
- Dr. Dwelle and Arvy Smith give final approval

Uses and Disclosures for Research Activities

- NDDoH may use or disclose PHI for research purposes
- NDDoH to establish an Institutional Review Board (IRB) chaired by Arvy Smith
- NDDoH to establish a Privacy Board

HIPAA Complaint Process

- Individual has a right to file a complaint
- Department will not retaliate against the complainant
- Submit your complaint(s) to the NDDoHPrivacy Officer, or
- The federal Department of Health and Human Services

Contact the HIPAA Team

Darleen Bartz, 328-2352

dbartz@state.nd.us

Bridget Weidner, 328-2352

bweidner@state.nd.us

Darin Meschke, 328-2494

dmeschke@state.nd.us

Administrative Support:

Kaye Hessinger & Cheryl Stockert


Check the Web

We're on the web at www.health.state.nd. us/ ndhd/ admin/ hipaa

Time is running out - are you HIPAA compliant?

HIPAA Fact or Fiction

- You will still have access to the patient information you need to do your job.
- Sharing computer passwords is appropriate business practice.
- You will only have to think about HIPAA once a year.
- HIPAA was written to make your life difficult.
- No one will know if we are not compliant.

HIPAA AWARENESS TRAINING

ND Department of Health March 2003